Time and Space Averaging studies using CERES/GERB/ScaRaB David Doelling, C. Nguyen, L. Lusheng, Norm Loeb, M. Nordeen, R. Raju, D. Keyes CERES/GERB/ScaRaB synergy session, September 15, 2010, Paris France #### **Motivation** - If you only had one ERB satellite what orbit would you choose, SS or precessionary? - Can their be diurnal cycle changes that go undetected with a sun-synchronous orbit? - Can the change be undetected between two measurements per day? - Climate change to predict greater extreme events - Stronger convection over land, ~18 local time - Maximum and Minimum temperatures, sunrise and noon - Synergy needed between SS and precessionary or geostationary orbits needed to unravel many simultaneous trends in climate ### 8-year SW trend anomalies ## **GEO-nonGEO 8-year SW trend anomalies** # **GEO-nonGEO 8-year SW trend anomalies** #### Coincident angularly matches between GEO/MODIS Within 15 minutes, monthly means #### **Outline** - Validate the diurnally interpolated CERES/GEO derived fluxes against ScaRaB coincident instantaneous fluxes - Examples of Terra interpolated vs Aqua or GERB - Compare the monthly hourly regional fluxes against ScaRaB - Example from GERB - Perform EOF analysis on the monthly hourly fluxes from both ScaRaB and CERES GEO fluxes - Are there GEO artifacts embedded in the diurnal cycle? #### The merged CERES/GEO SW diurnal flux • Peruvian maritime stratus region example, morning stratus clouds that burn off in the afternoon, expect greater SW flux in the morning than afternoon Terra SW hourly flux (ERBE temporal interpolation) which assumes constant meteorology at the 10:30 LT measurement time Aqua SW hourly flux (ERBE temporal interpolation) which assumes constant meteorology at the 13:30 LT measurement time Terra CERES 10:30 LT & 3-hourly GEO SW hourly flux (GEO temporal interpolation) - The Terra 10:30 and Aqua 13:30 cannot replicate diurnal coverage - Use Geostationary derived fluxes to complete diurnal coverage # Terra diurnally interpolated vs GERB SW, July 2004 ~24 Instantaneous comparisons per day **RMS** #### Terra Interpolated vs. Aqua Observed Total-sky TOA SW Flux #### Terra Interpolated vs. Aqua Observed All-sky TOA LW Flux #### LW flux comparison for a Sahara desert region - Note the Terra (nonGEO) diurnal model employs the half-sine fit - The SRBAVG-GEO LW NB to BB is a global parameterization using relative humidity, and is the same for day or night. ### SRBAVG - GERB monthly hourly LW RMS error #### Test 1- and 3-hourly GEO with GERB LW fluxes - Use hourly GERB LW fluxes as truth - Grid GERB footprint LW fluxes into 1° regions - G2_SEV1_L20_ARG_SOL_20040717_073557_ED01.hdfG2_SEV1_L20_ARG_TH_20040717_073557_ED01.hdf - Apply LW empirical correction (4th order polynomial) - Remove the monthly mean GERB and SRBAVG-GEO LW flux difference regionally to remove calibration difference - GERB is the best dataset to monitor the regional TOA LW diurnal variation (shape) - Sub sample GERB LW fluxes every 3-hours or 1hourly to simulate GEO derived BB fluxes ### **Monthly Hourly LW comparison** • 3-hourly vs 1-hourly is most noticed at maxima and minima # Comparison of LW flux biases ## Summary of 1 and 3-hourly interpolation | | Bias (Wm-2) | | RMS(Wm-2) | | |------|-------------|----------|-----------|----------| | Hour | 1-hourly | 3-hourly | 1-hourly | 3-hourly | | 6 | 0.32 | 0.92 | 3.4 | 3.8 | | 12 | 0.12 | -0.74 | 3.4 | 3.9 | | 18 | 0.00 | 0.39 | 3.8 | 4.2 | | 1-24 | -0.01 | -0.02 | 2.8 | 3.1 | - RMS is reduced by 10% for all hours and monthly - Bias is closer to 0 for all hours - The monthly means are the same for each method - 3-hourly interpolation deficiencies are compensated during the course of the day ## Diurnal EOF analysis of GEO derived BB fluxes - EOF analysis can deconvolve the diurnal signal into diurnal and semi-diurnal cycles - Perform EOF analysis on Jan 2005 1° gridded monthly SW and LW hourly fluxes - How much diurnal value is the SRBAVG GEO product adding? - The 25 GB/month of 3-hourly 5-satellite GEO dataset needs to be ingested, calibrated, processed for cloud retrievals and converted to BB and normalized to the CERES calibration - Is the GEO product providing more diurnal components than the nonGEO product? - Is the GEO product free of diurnal GEO artifacts? - Compare GEWEX SRB fluxes with GEO to determine if SRBAVG is an improvement over existing diurnal datasets - Compare the SRBAVG-GEO product with GERB fluxes - GERB Edition1 data available - Are the GEO diurnal components similar to GERB? #### EOF analysis, SW, Jan 2005, Ocean #### EOF analysis, LW, July 2004, Land, GERB - There seems to be no added diurnal value going to 1-hourly LW - Assume GERB dynamic range to be valid, transfer CERES calibration using coincident fluxes - 1st EOF is very consistent between GERB and GEO ## EOF analysis, LW, July 2004, Ocean, GERB - There seems to be no added diurnal value going to 1-hourly LW - GEO is getting the general shapes and explained variances, seems to be some shift in phase #### **Conclusions** - To get GEO to climate quality need to evaluate the bias as well as the RMS - Need to remove discontinuities in GEO satellite boundaries and GEO satellites - Use CERES/GERB/ScaRaB synergy to improve GEO derived broadband fluxes - coincident instantaneous fluxes - Monthly hourly comparisons to get minima and maxima correct - EOF analysis to weed out GEO artifacts and compare components of the diurnal cycle